Amusements. ABBEY'S THEATRE-2-8:15-The Devil's Deputy. ACADEMY OF MUSIC-2-8:15-Shenandcah. AMERICAN THEATRE-2-8-The Man Without a Coun- ATLANTIC GARDEN, 50 to 54 Bowery-Evening-Concert and Vaudeville. BROADWAY THEATRE-2-8-Dr. Syntax. CASINO-2-8:15-The Little Trooper. COLUMBUS THEATRE-2-8:15-Vaudeville. DALY'S THEATRE-2-8-A Galety Girl. EDEN MUSEE-11 to 11-World in Wax. EMPIRE THEATRE-2-8:15-The Bauble Shop. FIFTH AVENUE THEATRE-2.30-8-Humpty Dumpty Up to Date. GARDEN THEATRE-2-8:15-Little Christopher Colum-HARLEM OPERA HOUSE-2-8:15-Daughters of Eve. HERALD SQUARE THEATRE-2-8-Napoleon Bona- HOYT'S THEATRE-2:15-8:30-A Milk White Flag. PLACE THEATRE-2-8:15-Der Weisse filltaer Fromm. KOSTER & BIAL'S-8-Vaudeville. LYCEUM THEATRE-2-8:15-A Way to Win a Woman MADISON SQUARE GARDEN-2:30-8:30-Hagenbeck's Trained Animals. MANHATTAN FIELD-3-Football. PALMER'S THEATRE-2-8:15-The Transgressor PROCTOR'S-10 a. m. to 10:30 p. m.-Vaudeville. STANDARD THEATRE-2-8:30-The New Boy. STAR THEATRE-2-8:15-The Pacific Mail. 14TH STREET THEATRE-2-8-The Irish Artist. ### Index to Advertisements. | Page. | Col. | Page Col | |-----------------------|-------------------------------|--| | Amusements 9 | 6 Instruction
5 Law School | 8 4-5 | | Anrouncements 10 | b Law School | Market Comments of the Comment | | Autumn Resorts 9 | 4 Lectures & | Meetings 9 | | Bankers & Brokers 9 | 4 Lost and 1 | ound | | Board and Rooms 5 | 4 Marriages | & Deaths | | Business Chances 5 | b:Miscellaneot | 25 | | Business Notices 7 | Characteristic and the con- | 18 | | Dancing Academies 8 | a New Public | ntions 5 1- | | Dividend Notices 9 | 4 Ocean Stea | mers 8 | | Dressmaking 5 | 2 Political No | ottoes | | Domestic Situations | | O | | Wanted 5 | 6-8 Railroads | | | European Advts 4 | 5-6 School Age | ncies | | Excursions 9 | 6 Special No | tices | | Financial 9 | 3 Sporting Go | 10d8 | | Financial Elections 9 | 4 Steamboats | | | For Sale 5 | 5 Tenchers | | | Help Wanted 5 | PROPERTY OF TEXASES AND | | | Horses & Carringes 5 | 1 Winter Re | HOTTH | | Hotels14 | 4-5 Work Wan | ted 5 5- | ### Business Motices. Roll Top Desks and Office Furniture. Great Variety of Style and Price. T. G. SELLEW No. 111 Fulton-st., N. Y. Keep's Dress Shirts to measure, 6 for \$900; none better at any price. 800 and 811 Broadway, between 11th and 12th sts. TRIBUNE TERMS TO MAIL SUBSCRIBERS. stated. CITY POSTAGE.—The law requires that a 1 cent postage stamp be affixed to every copy of the Daily, Sunday or Semi-Weekly Tribune mailed for local delivery in New-York City. This postage must be paid by subscriber. Readers are better served by buying their scriber. Renders are better served by buying their Tribune from a newsdealer. FOREIGN POSTAGE.—To all foreign countries (except Canada and Mexico), 3 cents a copy on The Sunday Tribune; 2 cents a copy on Daily. Semi-Weekly and Weekly. This postage must be paid by subscriber. REMITTANCES.—Remit by Postal Order, Express Order. Check. Draft, or Registered Letter. Cash or Postal Note, if sent in an unregistered letter, will be at the owner's risk. OFFICES OF THE TRIBUNE.—Main office of The Tribune, 154 Nassau-st., New-York. Main untown office. 1.242 Brondway. Address all correspondence simply The Tribune, New-York. Draft untown office. Burney and the Surpels of Sur BRANCH OFFICES. 234 8th-ave., a. e. co. 25d-5... 152 6th-ave., cor. 12th-st. 142 Columbus-ave., near West 66th-st. 106 West 42d-st., near 6th-ave. 20 West 44th-st., near 6th-ave. 237 West 42d-st., between 7th and 8th avec. 137 4th-ave., corner 14th-st. 1,823 8d-ave., between 70th and 70th ats # New-York Daily Tribuna FOUNDED BY HORACE GREELEY. SATURDAY, OCTOBER 27, 1894. # FOURTEEN PAGES. THE NEWS THIS MORNING. Foreign.-Chancellor von Caprivi resigned his office, and Count zu Eulenburg resigned as President of the Council; General Count von Waldersee may be made both Chancellor and Prussian Premier. = The Czar is said to have railled reveals its hopelessness. Very well, let us asa little: the imperial yacht, Polar Plymouth for Livadia, to carry the Czar to Corfu. The Japanese main army crossed the Yaloo from Corea into Manchuria; a Japanese flying column defeated a Chinese force and captured a fort, === The Anarchists are reported to be preparing for another outbreak in Paris; the Chamber of Deputies is threatened. Domestic .- The German Amdassador at Washington informed Secretary Gresham that Germany would soon prohibit the importation of cattle and fresh beef from the United States. Governor McKinley made speeches at Auburn, Utica, Syracuse and other points in this State. - One man was killed and eleven others entombed alive in the Pewabic mine at Iron Mountain, Mich. === Winners at St. Hazelhatch, Prince John, Longbrook, Little Matt. Cockade and Our Jack. == Senator Saxton spoke on the political issues at Potsdam, N. Y. ____ Thousands of cattle have perished and several big stock ranches been destroyed by prairie fires in Nebraska. City and Suburban.-Police Commissioner Sheehan lost his temper and made a spectacle of himself before the Lexow Committee. The Cunard steamer Lucania broke the westward record from Queenstown by twenty minutes. - A number of Tammany heelers who were trying to be registered many times in the XIIth District were arrested. ____ A massmeeting of the State Democracy was held in Cooper Union; speeches by W. R. Grace, F. M. Scott and others. - A meeting of Ohio men was held to promote the election of Colonel Strong; speeches were made by S. S. Packard, Homer Lee, Wager Swayne and others. The stock market was dull, but firm, except for coal stocks, which declined further. The Weather .- Forecast for to-day: Light local showers, followed by fair weather. Temperature yesterday: Lowest, 47 degrees; highest, 58; aver- age. 52%. If the Police Department of this city had not been under a raking fire for months, the action of the Tammany Commissioners yesterday could be better understood. It is the more singular fact that Commissioner Sheehan is now undergoing examination at the hands of Mr. Goff. Even a sense of the ordinary decencles of life ought to be sufficient to induce these men to use every effort to prevent police interference with the election. Yet Martin and Sheehan deliberately voted against and defeated a resolution authorizing the Superintendent to de tail men at polling-places from other precincts. This resolution, if adopted and acted on, would put a stop to one of the practices which have grown up under the Tammany régime, whereby the police look out for Tammany interests alone on Election Day and give no heed to the impartial enforcement of the law. Commissioners Murray and Kerwin are to be commended for their effort to reform this abuse by specific instead of general directions to the executive head Police Commissioner Sheehan proved an interesting witness yesterday; and Mr. Goff has not yet finished with him. His Long Island City contracts and his effort to secure the appointment of Inspector Williams as a Police Commissigner—Williams being a brother of one of the Commissioners who awarded the contracts proved rich mines of inquiry for the inquisitive ounsel; but the most interesting line of testimony was that in reference to the closing of the poolrooms. According to Mr. Sheehan, the order to close these places was given by Richard Croker to President Martin, who passed it on "investigation" as to whether the poolrooms overmatched in debate contemptible parliaany money to the police! If he had been made He will make heavy gains in the factory towns, years ago, and glorified in his successful swindle a Police Commissioner a month after he came where wages have been reduced and mills have to New-York he couldn't have shown more art- been idle during Democratic hard times, and The case of David B. Hill at the present moment is pitiable. He is keeping up his spirits pretty well, though, and put on as brave a front as possible when making a speech at Oswego last night. But he was not feeling at all chipper when he left New-York in the morning; and there was reason enough in all conscience why he should be dejected. When it became evident that the President was not going to say anything to help Hill, it was still hoped that he would at least register and show his apparent intention to vote the Democratic ticket. But not even this crumb of comfort, which would have been seized upon eagerly, was thrown to the expectant and downcast Democrats. Truly it is a cruel and heartless world in which their lot has been cast. This is the last day of registration for New York City and Brooklyn, and we make our final appeal to all citizens who have not registered bined with variegated profanity, constitutes the to postpone this duty no longer. It ought to be considered the paramount duty of the day-the first thing to receive attention. Don't wait until the day's business is over; you may be detained or arrive at the polling-place too late. The election inspectors are on duty in this city from 8 a. m. to 9 p. m.; in Brooklyn from 7 to 10 o'clock. After these hours it will be impossible for the unregistered man to qualify for voting. Register to-day! Register early!! Register!!! HARDER WORK NEEDED AND MORE OF IT. There has been and still is throughout this jag with a Tammany load, and proceed with it State a strong and reasonable belief that the Republicans will win the coming election, put- Divver was not running for anything this year ting Mr. Morton in the Governor's chair, sending a larger delegation of their party to Congress and installing a Republican Assembly beside the Republican Senate at Albany. But we are sorry to say that the best use is not being withdraw from the ticket. But he held two immade of the conditions which cause this confidence. It is very comfortable to feel that this is a Republican year, that the tide is running our way, and that about all the work that is earrying a salary of \$8,000 a year, which, con- lican Congress. If the country imperatively renecessary is that of Election Day. We fully believe that the result will be satisfactory, but it cannot possibly justify indolence now. Confidence is a comfortable feeling, as we have said; the Judge that it would be a great relief to the tariff legislation during the second half of the but it is also a dangerous feeling. Every private in the Republican ranks ought to be at work now and to keep at it till the polls close. But if this is the duty of those who have no official task to perform, the duty of the men intrusted with the conduct of the campaign is infinitely stronger. From reports which we know to be up one. Being of a prudent and somewhat being ended, has barely begun. Chairman Wiltrustworthy we learn that these men are leaving the campaign practically to take care of itself in at least some of the country districts. Without making any charge of intentional indifference we declare that the Republican State Committee is neglecting its imperative work. It is not systematically putting effective speak- lar" Smith might be persuaded to take on a needed for the sake of rest is an unequivocal ers on the stump in regions where their efforts load and fall into line. But "Silver Dollar" veto in the form of a Republican House. are especially needed. It is not distributing looked the Tammany leaders who approached and energetic canvass which Senator Hill is directing throughout this State. He is full of resources, he fully comprehends the emergency which confronts him, he is swift, vigilant and determined, and he is not encountering the resistance which the Republican State Committee for Republican vainglory. One thing is certainhe is not wasting his time and energy, so far blyman and Justice Patrick Divver's resignaas anybody now knows. It is rank political folly, and not only that but a moral offence, to act on the assumption that he is losing instead of winning votes every day. It is the business of the Republican State Committee and of every co-operating local committee to encounter him at all points with energy equal to his own, with the deadly ammunition of which he and his party have furnished an inexhaustible supply, and with the enthusiasm which a good cause and the expectation of victory warrant. That is the way to utiliz. Republican confidence. That, in fact, is the only use of it which is not We regretfully censure the Republican State Committee for failing to put into this campaign in the rural districts the resolute, unflagging, inspiriting work which every campaign demands from start to finish, whatever the chances seem to be. Forecasts of victory ought to be an incentive to incessant effort, not a soporific. The voters have made up their minds and do not need to be urged, it may be said; indeed, is said frequently. We shall be very happy to record the fact after election. Predictions to that effect tending to afflict campaign managers with a low sense of their responsibility and to provide individual voters with an excuse for staying at home are not guarantees of success but indications of danger. We hope and believe they will be amply verified on November 6, but they are not a useful contribution to the campaign. # GOOD REPUBLICAN CANDIDATES. lant and determined effort to secure re-election time prior to the Democratic victory in 1892. in the XIVth District, the firce of his splendid example in invading last winter a stronghold of Democracy has invigorated Republicans in all the metropolitan districts. Mr. Shannon in the XIIIth District, with the lowest Democratic majority to overcome in the New-York districts, is forcing the fighting and has excellent chances of success. The Republicans could not have a more honorable or popular candidate. With two Democrats running against him, there is a strong probability that the district will be B. L. Fairchild, in the XVIth District, which comprises all the city territory above the Harlem River and Westchester County entire, is attacking with great spirit another Democratic stronghold. He is a clean, reputable, highminded candidate, identified with real estate improvements in Westchester County, and equipped by his own business energy for conducting a vigorous and systematic canvass. His chief opponent is Congressman Ryan, who not only voted for the Gorman bill, but has also been identified with Duffy in running the Democratic machine in Westchester County as an annex to Tammany Hall. With a strong Grace candidate, Dr. Daly, to divide the Democratic vote, Mr. Fairchild ought to beat so notorious i ring politician as Congressman Ryan. Another metropolitan district where a surprise may be in store for Senator Faulkner and the Democratic Congress Committee is the 1st, consisting of Queens and Suffolk counties. Richard C. McCormick, the Republican candidate, is as well known as his opponent. Joseph E. Fitch, is obscure, and he has succeeded already by his energy and popularity in thoroughly frightening the Democratic leaders. who have compelled Senator Hill to speak in with fraudulent voting prevented in Long Island City he will have an excellent chance of winning. A GOAT AND A HALF. It was generally supposed when Mr. Hugh J. Grant conditioned his acceptance of the Tammany nomination for Mayor upon the turning down of certain candidates on the ticket, and a general purification of the party in order to make things match with his own spotless record and immaculate character, that quite a little caravan of scapegoats would be led up and loaded and pointed out into the bleak and barren Nowhere. Public expectation in that regard has been disappointed. Only one full goat has up to date been loaded with the burden of Tammany's sins and turned out into the desert with the legend "For Azazel" bound across his horns. Poor "Phil" Wissig! For indulging on the floor of the Assembly in the obscenity which passes for wit in Tammany circles, and which, comstaple of discourse among the statesmen of the organization, he had put upon him a large assortment of Tammany's sins and crimes, and, though he "kicked like a steer," was turned loose. It is a year of sacrifices for good Democrats. Senator Hill has laid himself on the altar, and so has Hugh J. Grant. Why shouldn't "Phil" Wissig do as much? He did-under compulsion-and his is the proud distinction of being the only complete scapegoat of the campaign. There was an earnest call for Justice Patrick Divver-immediately after the collision of that eminent jurist with Constitution Framer Tekulsky-to emerge from his court-plaster, come cheerfully to the front, replace his Tammany out into the unsalaried and unofficial spaces. P -except, of course, the entirely unofficial run which he made out of the Hon. Morris Tekulsky's ginmill at the conclusion of the late debate-so that he could not be called upon to portant positions. One, that of Tammany leader in his district, purely honorary, with no salsidering the Judge's qualifications and the style tion and retained his \$8,000 place. one goat and a half. Not a large procession, but very pretty-what there is of it. # THE NEW HILL. Some weak-minded persons have been talking with approval of "the new Hill," as if the man had somehow changed his character, and had an access of virtue and patriotism since he went to Washington. The speech of Senator Hill at Brooklyn and other recent speeches by him ought to cover these people with confusion. the price, but that wool had been rising in price recently. Mr. Hill knew perfectly well, as his respectable associates know, that the prices of nearly all kinds of wool were depressed about to the free-wool point in anticipation of the new tariff, before it was actually passed. He and they know that the slight advance about a month ago was due to the impression that the London wool sales would show decidedly higher prices, but that the markets were disappointed because the advance at those sales was only about 5 per cent, and less than the previous advance in other trading, and that the prices of wool have since been lower, close to the lowest ever While Congressman Quigg is making a gal- known, and far below the ruling price at any goes on to say that not a single manufacturer has objected to the change of duties. It would be difficult to put more impudence and more falsehood into one assertion. The Senator asserts that "the signs of the times show returning prosperity on every hand. "Manufacturers are resuming work all over the "country," and he then adds that 380 more persons are employed in factories of Chautauqua County than a year age. It is quite likely. The industries of the country were prostrated a year ago by expectation of the radical change of tariff which Senator Hill pugnaciously demanded, but which he failed to get. Because Congress has done less harm than might have been expected, some gain in industries is natural enough. But the Senator is guilty of intentional falsehood by suppression of the fact that all the improvement does not yet make the volume of business as much as three-quarters of what it was in 1892, before the Democrats obtained power to change the National policy. In October thus far the payments through the principal clearing houses of the country have averaged daily 3.8 per cent more than a year ago, which is not an astonishing gain, but 29.8 per cent less than in October, 1892, the month before the Democratic victory. "Money is becoming easier," says this Democratic statesman. Is it conceivable that he does not know the fact that the unnatural ease of money at this time is a sure indication and a necessary result of the depression of business? When three of the trust companies in this city refuse to pay more than 1 per cent annually on deposits, and decline to take any new accounts, having \$41,000,000 lying idle, it is plain to every honest man that money is cheap because busi-Superintendent Byrnes. All that Sheehan did | Long Island City for the sake of reviving the ness is bad, wages low, purchases restricted | Thurber. It may be hard on the Democratic Commissioners were not even consulted. Shee- Fitch's superior intellectually and morally in Senator Hill's intelligence to suppose that he han displayed a truly childlike innocence in his the same degree with which Mr. Gladstone does not know all this, but if he does, his asser- word of hope for the cause of his friend and paid for police protection. He merely asked mentary adversaries like Mr. Chaplin, and his is that the "new Hill" is the same dishonest success is confidently expected by his friends. demagogue who robbed the people of this State ### THE DECISIVE ISSUE. Some Democratic journals and speakers are seeking to confuse public judgment by asserting that the McKinley act is the main issue of the Congressional elections. It was in 1890 when voters did not understand it and were weary of tariff agitation. It was also in 1892 when the times were good and the act had fulfilled triumphantly the expectations of those who had advocated it. But it is not an Issue now, when it has been repealed and the Democratic party has provided a substitute for it. It is the Gorman act which the people are to vote upon this year in electing a new Congress -the tariff which both Senator Hill and President Cleveland united in condemning on the ground that it involved an abandonment and urrender of underlying principles for which the Democracy had made a losing struggle in 1888 and won a decisive victory in 1892. It is the tariff against which Senator Hill voted, and which he called upon the President to veto; and it is the tariff which President Cleveland could not and would not sign, and which he held up to public execration in the Wilson and Catchings letters. That is the real issue of the Congressional elections, and, so far as the example of these two great leaders of Democracy has any force or significance, it releases all their supporters from the obligation of sanctioning that measure by re-electing a Democratic Con- But there are Democrats and harassed business men who say: "The President and Sen-"ator Hill were wholly right in their criticism of the Gorman tariff. It was a false and unreasonable measure, alike violative of party "principles and party faith, and enacted by incompetent legislators under direct pressure from monopolies and trusts. But the country "needs absolute cessation of tariff agitation. "Business interests have been under tremen-"dons strain for two years and rest is indis-"pensable. The continuance, of the Gorman tarriff, bad as it is and scandalous as were all the "conditions of its enactment, will be less harm-'ful than the reopening of the tariff question.' The argument of these wavering Democrats and business men, if carried to its logical conary attached; the other, that of Police Justice, clusion, will force them to vote for a Repubquires a suspension of tariff agitation, the most in which he maintained the dignity of the effective method of securing peace and quiet is Bench, is fairly liberal. It was suggested to to elect a Republican House, which will veto organization which endowed him with these Cleveland Administration. If a Democratic honorary and lucrative positions if he would Congress be elected tariff agitation will conkindly resign both of them and play scapegoat. tinue during that period, and, indeed, will be After serious consideration the Judge deter reopened when the present Congress reassembles mined that the sacrifice of both was too much. in December. President Cleveland has probut that he would be doing his share if he gave claimed that the war on Protection, so far from thrifty turn, he threw up his unsalaried posi- son and every influential leader of the Democracy are bent upon revising the Gorman act and That makes just a goat and a half. At the converting it into a radical revenue tariff. Busimoment of this writing that constitutes the en- ness interests will have no peace if the people tire procession of Tammany scapegoats. It was by electing another Democratic Congress license thought at one time that the Hon. "Silver Dol- the party to resume tariff agitation. What is It is the supreme duty of the people to pass campaign documents where they are urgently him on the subject calmly in the face and re- judgment upon the Gorman act as it stands. demanded. It is not meeting at all points and marked, with profane emphasis, that he was There it is, a measure discredited by the Presiin a conclusive manner the adroit, persistent | not by any means that kind of a goat, that his | dent, by the House which rejuctantly adopted it record as a statesman was irreproachable, that against convictions, and by the majority of the he had no sins of his own to carry out into the | Senate which was held up by a minority group desert, and he would be thingumbobbed if he of Trust agents and attorneys. The election of would be loaded up with the shortcomings of another Democratic House will signify popular anybody else. It is said that other eminent approval of the Gorman act and all the scan statesmen who have recognized qualifications dalous processes of its passage. That is the is bound to bring against him. He is desperate, for doing the scapegoat act were similarly apit is said, and the nature of his campaign only proached, but without success. So that, as the must conscientiously consider before he voices account now stands, Mr. Grant's call for scape- against a Republican candidate for Congress. sume that he is desperate. That is no excuse goats has only been answered by "Phil" Wis. He must also decide from his own personal experience as a business man, an employer or a wage-earner, whether he can afford to vote for tion of his district leadership. Making in all the Hard Times Tariff and to license the Demoeratic party to go on with its deadly work after two years of commercial depression, paralysis of industrial interests, falling wages and lack of employment. # SCORE ONE FOR THURBER. It begins to appear that Thurber is the only beneficiary of that wood-chopping business at Buzzard's Bay. Certainly Mr. Cleveland's spirits and appearance have not improved in consecause here in New-York has derived no sort of Not in his worst days did Mr. Hill show more dividend from it. Thurber assured us with recklessness or mendacity in assertion than in almost hysterical effusion that the President his Brooklyn speech, and the respectable men greatly "enjoyed the heavy manual labor" inwho appeared on the same platform with him volved in felling those big trees and splitting should have been ashamed of their association. them up into firewood. Not since that memorable Thus he remarked about the removal of the summer of 1889, when Hepry Watterson told the duty on wool that it was expected to depress | world about the Hon. Samuel J. Tilden's gigantic strength and his tigerlike agility, have we heard such a hornblowing over a great statesman, fat or thin. But the accounts since furnished by the reporters all go to show that Mr Cleveland since leaving Gray Gables has exalbited anything rather than good humor, buoyancy and contentment. Here he was morose and unapproachable. He did not appear upon the streets; he saw no one-not even Mr. Ollie Teall or Mr. John Boyd Thacher. Indeed, he did not manifest the per little symptom of cheerfulness that would have been involved in sending for John DeWitt Warner or Isldor Straus to come and play and amuse him. As a matter of fact he came and he went away quite gloomily. Of a less illustrious and superior person it might Nor were things any better upon his arrival at The Senator is simply mendacious, and yet he the capital, if we may believe the account of that event as given in "The Washington Post." Therein he is represented as walking slowly after he left the car and having "difficulty in navigating through the darkness." Furthermore, it is stated that "he did not look up or speak to any one, passing along with his head bowed." Even the coachman who touched his hat "received no recognition." The picture is Rembrandtesque throughout. It gives one the impression through the medium of large but misty outlines of an elephant prone and exhausted in the toils. But we think we can see where Thurber comes in to his advantage: for if this wood-chopping has so prostrated Mr. Thurber's chief that he walks with difficulty and lets his head hang as he stumbles, the chances are that he will not speedily repeat a certain august performance whereof we hardly dare to whisper, but the marks of which Thurber is said still to carry concealed upon his person. The country has never heard the harrowing details, nor is the country irreverent enough to ask for them. We do know, however, that some time during the Buzzard's Bay sojourn there was an awful rumor, to the effect that the President in a spasm of ungovernable fury had seized Thurber andbut our pen refuses to proceed. We only wish to add that we are ignorant of what the provocation was, whether the fish refused to bite or Thurber had proved desinquent in respect to angleworms. What the manner was-whether the President adopted the methods of his great and good friend across the sea, or whether he simply took Thurber to the woodshed and there shingled him-is equally unknown to us. The rumor was vague as to everything save the one important point, and it vanished as darkly as it came. Yet there is comfort in the present out- look for all who know and love the faithful was to "coincide" with Martin, but the other courage of the party. Mr. McCormick is Mr. and enterprise chilled. If would be an insult to party that Mr. Cleveland was too exhausted had departed without saying a word was to "coincide" with Martin, but the other courage of the party. Mr. McCormick is Mr. and enterprise chilled. If would be an insult to while among us to see visitors or to speak a dense that great blocks of it might be while among us to see visitors or to speak a House coachmen that meir long-lost President could not lift his head to recognize their humble greeting. But Thurber has his innings anyhow. For some days to come, at least, Thurber may wear his trousers without their tin-plate lining and sit down to table with his family. > Tammany Hall has grown fat on bad government. The Constitutional Amendments would cure many political evils. That is why Tammany Hall is fighting the amendments. > Thomas L. Gilroy was wise in his day and generation in absolutely refusing a renomination to the Mayoralty. He knew he could not be elected. Hugh J. Grant was as one of the foolish in consenting to head the blackmail ticket. He is doomed to defeat. > Mr. Depew's picture of Hill, Anderson, Thacher and the others as "wooers" was most effective. But they have wooed in vain. > Let the people study the amendments, and then they will vote for them-all of them. They can, perhaps, be studied in no better way than in the condensed form in which they were presented to The Tribune's readers last Monday. This summary of them was so complete and satisfactory that "The Brooklyn Eagle" has already reprinted If you are not registered, don't neglect that important duty a moment longer. This is the last day in New-York and Brooklyn. The Republicans have an excellent chance of controlling the next Congress. They can surely do it if our party friends in all the districts do their duty between now and Election Day, and at the polls also. The New-York Democracy have been singing a "De Profundis" to Washington for help ever since the campaign began. Secretary Carlisle has been the only member of the Administration to respond. He threw himself into the breach and arrested a domestic servant of Mr. Morton. The Democrats ought now to sing a "Te Deum" that no other Secretary has come to their help. Hoke Swith or Secretary Gresham, for instance, might try to rival Secretary Carlisle, and who knows what would happen. These gentlemen have given evidence of great latent possibilities. All Republicans and all other lovers of good government should vote for the Constitutional Amendments. The thieves are going to be turned out and made to work for a living, but they must all be turned out. It must be a clean sweep. Hard work must not be relaxed. Vigilance must be the watchword. Let no guilty man slip into office. The very last chance to register is to-day. Register early! Grover Cleveland is said to have been feeling uncommonly well when he left New-York for Washington on Thursday. David B. Hill's feelings when he heard of the departure can be better imagined than described. Possibly the easiest way for Mr. Cleveland to clieve himself of the pressure of the gentlemen who are demanding an expression from him with regard to the candidacy of Mr. Hill would be to take Everett P. Wheeler's letter and write across the back of it: "I fully indorse the sentiments herein contained. Grover Cleveland." Vote for the Constitutional Amendments. Tammany Hall wants them beaten. Senator Hill seems willing to stand or fall by he apportionment amendment. But this amendment has nothing in the world to do with Senator Hill, save as it is a rebuke to the shameless gerrymander for which he was responsible. dint of diligent work he succeeded in getting compelled to be huddled pelimell in the waiting Nathan Straus nominated, only to have Straus room at the depot, or whichever color fails to get Nathan Straus nominated, only to have Straus go back on him, and then he is compelled to put | there first is kept standing out in the cold." his own shoulder to the wheel in the effort to get Tammany out of the mire. The task is an appalling one. With such a record as Grant has behind him, it is no wonder that he shrank from accepting the nomination, and did his best to ward off the threatened stampede. But his efforts were all in vain. He was Tammany's last resort; and what a resort! The Bowery gave Mr. Depew a hearty welcome, and Mr. Depew gave the Bowery a first-class speech. The experiment is worth repeating. The Constitutional Amendments are all for better government. The able work of the Constitutional Convention should be completed by the voters. Vote for the amendments. Police Justice Grady's superheated remarks at Tammany's big Sonday night mass-meeting show that he and his fellow-patriots the tiger-hunting brand never just what an excessively bad lot "Tim" Campbell was until the latter dared to oppose a Tammany nominee. If Mr. Campbell has half as much sense as he is generally credited with, he ought to rejoice in the present enmity of the political jobbers who formerly dishonored him with their support. Send L. E. Quigg back to Congress to amplify his already fine record, and send with him some Republican colleagues. It is not unlikely that Mr. Cleveland bases his refusal to take part in the Democratic funeral upon the fact that he was not invited to assist in choosing the man to drive the hearse. The Democrats realize that their Congress districts in New-York City are in danger, and they are working their hardest to save them. Republicans never had a better chance to send a strong delegation to Congress from this city. Work will do wonders, as Congressman Quigg showed in his splendid fight last winter. There is room for lots more of just such work this fall A long pull, a strong pull and a pull all together on the old-time Democratic stronghold will dislodge several moss-covered majorities. Give the The work of cleansing New-York will not be completed if the Constitutional Amendments are not carried. With 20,000 illegal voters gone through better election laws and a determination to enforce them, Tammany Hall is made desperate. Scrutinize the registration lists, guard the polls and protect the voters. The numerous tickets which have been filed in this city and the attendant multiplicity of ballots emphasize the need of a blanket ballot. The election of Levi P. Morton and a Republican Assembly will mean the completion of the reform begun in 1888 by the Republican Legislature. Each successive effort to give the State a simon-pure Australian ballot has been blocked by a Democratic Governor. The present cumbersome system is due to Democratic opposition to This is to be a house-cleaning year, but the cleaning will not be thorough unless the Constitutional Amendments are passed. The gloom that pervaded the Democratic headquarters when it was known that Mr. Cleveland If the people of New-York fail to approve the plan of constructing underground roads at the city's expense, the last hope of rapid transit for years to come will vanish. This is a matter of vast importance to the people of the city. With electric traction underground, transit will be comfortable and extremely fast, since there practically no limit to the speed that can be attained. But no private company can be found or formed to assume the vast outlay that win he involved. If the people so determine, they can provide themselves with real rapid transit. ### PERSONAL. "The Congregationalist" says there is no truth in the report that the Rev. Dr. J. H. Ecob, formerly of Albany, N. Y., has been called to a professor ship in Andover Seminary. It was the boast of the late Sir Alfred Stephen who was Chief Justice of New South Wales for twenty-nine years, that in all his ninety-two years of life he never used cold water. The retirement from active service of Colonel Loomis L. Langdon, who is still in robust health but who has reached the age of sixty-four years removes from the command of the United States troops in New-York Harbor an officer who during the four years of his service in that capacity gave many proofs of his interest in the affairs of the city, and his friends are pleased to know that he will not leave this part of the country, but will make his home in Brooklyn. Lady Maidstone is arranging for the production in some London theatre next May, of the Trilog of Aeschylus, the Agamemnon, the Choephori, and the Eumenides. Professor Villers Stantford, who composed the music for the Eumenides, as performed at Cambridge, has undertaken to compose that re quired for the first and second plays, and to con-duct the whole. The profits resulting from the performance, are to go to the British School of Archaeology, at Athens. Miss Frances E. Willard thinks that women have more backbone than men, and accounts for it be saying that Eve was made out of man's back- The Rev. Dr. Henry M. Field, the editor of "The Evangelist," who was licensed to preach in the East Haddam, Conn., Congregational Church in his early ministry, was present at the hundredth anniversary of the church the other day. Professor Henry Preserved Smith, who was sue pended from his professorship in Lane Seminary by the Presbyterian Church, because of his alleged heretical views of the Bible, is to spend the winter in Algiers. E. N. Morrell, the Republican candidate for Gor ernor in Kansas, gave ex-Speaker Reed his first certificate entitling him to teach school. London, Oct. 26.—It is reported that upon the return of the United States Ambassador, Mr. Bayard, from America, honary degrees will be conferred upon him by the Universities of Oxford and Cam-bridge. THE TALK OF THE DAY. "The Boston Herald" says that the Democrate of Massachusetts are showing a lamentable lack of spunk in this campaign, and that George-Fred Williams is about the only prominent Democrat who appreciates the situation. Tommy-Pa, teacher wants us to tell what is the difference between "speak" and "talk." Mr. Figgs-Um-lemme see. Generally when I get into an argument with your mother she is outspoken and I am out-talked.—(Indianapolis Journal. The failure of the Democrats to secure harmony in this city and Brooklyn suggests the old epigram that since they are unable to hang together they will have to hang separately. "The Presbyterian" says: "Societies for doing all sorts of things continue to multiply. One of the last is for 'doing good to all men, wherever it can' By and by we shall have a society for telling the truth, and it will cost a dollar to belong to it. We would pay the initiation fee for two or three persons whom we know, if they would live up to the constitution." If there is room, we would like to make some nominations.—(Christian Intelligence. Mrs. Lease says that when she can't talk she wants to be buried. Well, she will never never want to be buried. A Boston lady who was a pensioner of the War of ISI2 was buried Sunday. Mrs. Catherine Hooge, for many years a restient of this city, livel is Baltimore in her girlhood. Her husband, who drew a pension as a soldier of that war, died a few years ago. There are but few remaining pensioners of ISI2, and the question comes. How many pensioners of the late Civil War will there be in 1929, about the same number of years after its clears?—Weston Transcribe. close?-Boston Transcript. A dispatch from Blakely, Ga., says: "The people Ex-Mayor Grant is certainly in hard luck. By of Blakely and vicinity, whites and negroes are Exemplified—"I have often heard that time was money," said the thoughtful man, "but I never realized the force of the proverb till I watched them putting up a Government building."—(Washington Star. Colonel Singerly, the Democratic candidate for Governor of Pennsylvania, is promoting harmony in the party by remarks like this: "I say to you, Democrats of Northwestern Pennsylvania, that had it not been for the cowardice, the trickery, the de-bauchery and the debasement of the Democratic leaders for the last twenty-five years, Pennsylvania to-day would have been a Democratic State and Philadelphia a Democratic city." A Montgomery County farmer went into a store in Norristown last week and bought a suit of clothes. After the bargain was made the store-keeper said: There, that is the cheapest suit of clothes you ever bought. "Oh, no," said the farmer, "this suit cost me twenty bushels of wheat I have never paid over fifteen bushels of wheat for a suit of clothes before." That farmer's vision is clear.—(Philadelphia Press. The Rev. Dr. Berle, of Boston, says that he had a Swedish girl doing housework in his family, and she announced not long ago that she wished to return on a visit to her native land. 'And will you work for me when you come back?" he asked. The girl did not seem to understand, and said: "Are you dissatisfied with me?" "Why, no," replied the clergyman, "I only thought that you might not want to come back and that I might have to engage some one else." "I have always been taught," was the reply, that when a girl goes to work in a family she to remain there until she is married "Such a unique, such an original character." says Dr. Berle, in telling the story, "is beyond my comprehension." A fad which is worth mentioning, as a he times, is the \$3-shoe fad. A great mi about town, including plenty of clubmer well fellows have got it into their heads or wrongly—and the Listener is by no me hat it isn't rightly—that there is no rea-ny man should pay more than \$3 for a that it isn't rightly—that there is any man should pay more than \$5 shoes. The Listener knows of one has just bought six pairs of \$3 shounds to do with six pairs of \$3 shounds to do with six pairs of shoes a be hard to tell, but he has certainly fad is an amusing one, to say the loathis foundation in reason, that exce now made for \$3.—(Boston Transcrip # HILL AND THE TARIFF. BLOWING HOT AND COLD. COMMENDING GORMAN'S WORK. COMMENDING GORMAN'S WORK. Yet, after all, taking it as a whole, it can be said that in many particulars the new tariff is a safe, a reasonable and a conservative bill. It did not go to the extent that I desired upon free raw materials, and you will recall the fact that for some weeks a stood side by side with your patriotic President condensation of the same with the property of the same with wi AFTER DEMANDING A VETO. AFTER DEMANDING A VETO. The President arraigns the Senate and intimates that the enactment of the Senate bill means "party perfidy and party dishonor." These are strong words, sir, which the President of the United States would not use toward a measure which he ever expected afterward to approve. This letter, unusual and unprecedented in its character and method of promules attorned to the promules of the control c PROCLAIMING WAR TO THE KNIFE No, this letter is significant. It is a bold, vigorous, even if imprudent, letter. It means WAR TO THE KNIFE AGAINST THE SENATE BILL: it justifies much that has been said against the Senate during all the last three months; it means that it can never receive Executive approval; it means that the Senate cannot be permitted to abadon or surrender the great underlying principle for which struggled and lost in 1838 and fought and 1892 (Same speech.)